School Name: Lodi High School Course Name: Agricultural Processing-Food Science Course Instructor: Glenda Crook Date: 2/27/2012 | CD: Food Science 45 Days | | | |---|--|--| | # Lesson Title | | | | UNIT A. INTRODUCTION TO FOOD SERVICE | | | | Problem Area 1. The Food Industry 5 Days | | | | LC: A1-1 Determining the Meaning and Importance of Food Science | | | | LC: A1-2 Exploring Careers in Food Science | | | | LC: A1-3 Examining the Food Service Industry | | | | Problem Area 2. Foods And Nutrition 4 Days | | | | LC: A2-1 Explaining Human Digestion | | | | LC: A2-2 Describing the Major Food Nutrients | | | | LC: A2-3 Determining the Impact of Diet on Health | | | | UNIT B. APPLYING CHEMISTRY AND PHYSICS TO FOODS | | | | Problem Area 1. Food Chemistry 7 Days | | | | LC: B1-1 Determining the Chemistry of Water in Foods | | | | LC: B1-2 Examining the Chemistry of Lipids (Fat) in Foods | | | | LC: B1-3 Explaining the Chemistry of Proteins in Foods | | | | LC: B1-4 Explaining the Chemistry of Carbohydrates in Foods | | | | LC: B1-5 Discussing the Chemistry of Flavor Enhancing Substances | | | | Problem Area 3. Chemical Additives 3 Days | | | | LC: B3-1 Classifying Chemical Food Additives | | | | LC: B3-2 Explaining Chemical Preservatives | | | | LC: B3-3 Discussing Laws Related to Food Additives and Food Safety | | | | UNIT C. FOOD MICROBIOLOGY | | | | Problem Area 1. Microbial Growth 2 Days | | | | LC: C1-1 Explaining Microbes and Food Spoilage Caused by Microbial Growth | | | | LC: C1-2 Describing the Prevention of Food Spoilage | | | | LC: C1-3 Identifying Food-Borne Illnesses and their Prevention | | | | Problem Area 2. Preserving Foods 4 Days | | | | LC: C2-2 Using Cold in Food Preservation | | | | LC: C2-3 Using Drying, Chemical Additives, and Irradiation in Food Preservation | | | | LC: C2-4 Using Fermentation | | | | UNIT D. HANDLING AND PROCESSING FOOD | | | | Problem Area 1. Sanitation 2 Days | | | | LC: D1-1 Explaining the Importance of Sanitation LC: D1-2 Practicing Personal Hygiene in Food Processing | | | | LC: D1-3 Describing Cleanliness of Processing Equipment | | | | LC: D1-3 Describing Clean inness of Processing Equipment LC: D1-4 Maintaining a Clean Processing Plant | | | | Problem Area 2. Food Processing Practices 8 Days | | | | LC: D2-1 Using Approved Practices in Handling and Processing Dairy products | | | | LC: D2-2 | Identifying Dainy Products | | |--|---|--| | | Identifying Dairy Products | | | | Describing Proper Handling of Red Meat | | | | Identifying Cuts of Meat | | | LC: D2-5 | Discussing the Processing of Meat | | | | Handling and Processing Poultry and Eggs | | | LC: D2-8 | Processing Cereal Grains | | | | Identifying Cereal Products | | | | Handling and Processing of Fruits and Vegetables | | | | Producing Candies and Sweets | | | LC: D2-13 | Processing of Fats and Oils | | | | Problem Area 3. Handling Food In The Home 1 Day | | | LC: D3-1 | Using Safe Methods in Storing Foods in the Home | | | LC: D3-2 | Following Safe Methods in Handling and Preparing Foods in the Home | | | UNIT E. FOOD PACKAGING AND LABELING | | | | | Problem Area 1. Packaging 1 Day | | | LC: E1-1 | Explaining the Importance of Food Packaging | | | LC: E1-2 | Describing the Various Aspects of a Package | | | | Problem Area 2. Labeling 2 Days | | | LC: E2-1 | Explaining the Importance of a Food Labels | | | LC: E2-2 | Analyzing the Contents of a Food Labels | | | | UNIT F. FOOD SAFETY | | | Problem Area 1. Food Risks 1 Day | | | | LC: F1-1 | Determining Risks Associated With Food | | | LC: F1-2 | Explaining Potential Carcinogenic Hazards Associated with Food | | | LC: F1-3 | Explaining Potential Pesticide Hazards Associated with Food | | | Problem Area 2. Protective Regulations 1 Day | | | | LC: F2-1 | Identifying Government Agencies that Regulate Food | | | LC: F2-2 | Complying with GMP and HACCP | | | | UNIT G. ECONOMICS AND FOOD | | | | Problem Area 1. Consumers 2 Days | | | LC: G1-1 | Comparing Food Preferences by Income and Culture | | | LC: G1-2 | Determining the Market for Organically Produced Foods | | | LC: G1-2 | Determining the Market for Organically Produced Foods | | | LC: G1-3 | Explaining the Development Process of New Food Products | | | LC: G1-4 | Describing the Marketing of Foods | | | | UNIT H. ISSUES IN FOOD SCIENCE | | | Problem Area 1. Biotechnology 1 Day | | | | LC: H1-1 | Using Genetic Engineering with Foods | | | LC: H1-2 | Debating the Pros and Cons of Genetically Modified Foods | | | Problem Area 2. World Hunger 1 Day | | | | LC: H2-1 | Analyzing the Supply of Food for an Increasing World Population | | | LC: H2-2 | Exploring Future Food Products | | | LC: H2-3 | Addressing Environmental Concerns Related to Food Production and Processing | | | | | | | | | |